Draft Water Strategy Economic Roundtables and Community Conversations Summary

Background

During the development of the Water Strategy, the Michigan Department of Environmental Quality, Office of the Great Lakes (OGL) employed outreach strategies to assure public involvement and engagement in the collaborative plan. Following the Draft Water Strategy release, 16 meetings were held across the state to share the Strategy with regional partners and members of the general public. The goal was to gather input to identify areas where interested parties could take leadership roles to carry out the recommendations of the Water Strategy. This helped to develop shared ownership of the Strategy, its goals and recommendations. The OGL also accepted written comments. Below is a list of recurring themes from the public review process, from meetings and written comments:

- 1. Strategy implementation seems heavily focused on state actors; there is a need to incorporate more actions by non-governmental organizations and others.
- 2. The Stewardship Chapter should be strengthened and the focus on water literacy and education broadened beyond kindergarten through twelfth grade levels.
- 3. More volunteer opportunities need to be available and require an outreach campaign to all Michigan residents.
- 4. There is a need to incorporate additional focus on protection of water resources and pollution prevention.
- 5. There needs to be a stronger focus on stormwater management and solutions to allow for creation of stormwater utilities.
- 6. The importance of wetlands should be incorporated more prominently.
- 7. Water affordability and access to water as a human right are important issues and a plan to address this should be included.
- 8. Accountability and implementation should be more clearly articulated; there needs to be more discussion about funding for water resources both for existing programs and for those needed to implement the Strategy.
- 9. Need continued effort to develop a regulatory framework and agency collaboration to support the achievement of goals in the strategy, particularly innovation, technologies, and infrastructure
- 10. The Water Strategy should include a stronger reference to the significance of regional coordination and its importance in Michigan's ability to achieve State goals.

Regional Roundtable Meetings

Between June and August 2015, the OGL reconvened participants from the initial economic roundtable discussions held in 2013 in each of the ten economic prosperity regions across the state as part of the Water Strategy public outreach process. The purpose of the meetings was to discuss the draft strategy, solicit constructive input, and identify regional actors willing to take the lead or be involved in implementation aspects of the Strategy. Regional meetings were held in Marquette, Traverse City, Gaylord, Grand Rapids, Saginaw, Flint, St. Johns, Kalamazoo, Ann Arbor and Detroit.

Summary of Key Themes

The broad themes that arose from the regional discussions are as follows:

- 1. *Regional and Local Coordination:* Michigan needs to work with other states and provinces to make sure that other governing units are doing their part to manage water resources across the region. A work group or advisory council could be created to help with Water Strategy implementation.
- 2. *Education:* Water resource education is most effective at the local level (placed-based). Future leaders will come from science, technology, engineering and mechanical (STEM-educated) backgrounds. There needs to be a thoughtful approach to creating the next leaders; a network of educators would be helpful.
- 3. Community Engagement: More outreach regarding water issues is needed. Not many communities can relate to Marquette, Grand Rapids, or Detroit, and so there needs to be outreach specific to smaller communities. We need to show the relationship between good infrastructure and the affects to surface water and water quality. We need to share the positive stories of the Great Lakes and success stories, especially related to grant and bond programs. Outreach and education is needed for local units of government regarding watershed planning and water issues such as water use and water quality.
- 4. *Septic Code:* Septic requirements should be considered from a regional perspective. Implementation of a septic code would help with nutrient loading in the Great Lakes and septic system education for owners is important.
- 5. *Funding:* Additional and continued infrastructure funding is needed. We should develop partnerships to create funding mechanisms to support infrastructure.
- 6. *Technology:* Regulation needs to keep up with innovation. A technological revolution, or innovative technology, is key to attracting economic development.
- 7. *Universities and researchers:* A connection should be made between regulation, industry and universities and researchers. Universities and researchers have new tools and technologies available that would help meet water quality goals.
- 8. *Water use:* Applying a cost to water is a real possibility and the overuse of water is an issue that should be investigated. There should be a tax or charge on water withdrawals to assist in paying for Water Strategy goals.

Regional Discussions

Region 1: Marquette

Participants demonstrated that the Great Lakes, especially Lake Superior, are very important to the social, environmental and economic vitality of the region. Due to this fact, water use issues and contamination clean up are key factors to the region.

Participants found that implementation or infrastructure solutions could be achieved by communities in the Bay de Noc area working together. Better public messaging regarding the relationship between good infrastructure investments and the effects on water quality in Lake Superior could be made. Better messaging is especially needed for smaller, rural communities. Local companies could start reporting on water use to help understand future water needs. Local leaders including mayors and city managers need to be involved in implementation. The UP city managers meet on an annual basis; this can be an opportunity to promote implementation of the Water Strategy.

Region 2: Traverse City

Contamination clean up and contamination prevention is a very important topic for northwest Michigan as is harbor restoration and safe harbors. Education in the science, technology, engineering, and mechanics subjects are important for environmental stewardship and the development of strong local leaders.

Participants found that the development of a community organization would help implement the goals of the Water Strategy. A connection was also made between technical training at local colleges and implementation of new water technologies for water reuse and reclamation.

Region 3: Gaylord

Getting septic codes passed, and thereby addressing some of the nutrient loading issues, is a key concern to this region. Contamination clean up and contamination prevention is an important topic for this region as well. Environmental education, access to the Great Lakes and an improvement to the water trail system are other key topics. One participant noted that there is already a regional effort in place to improve recreational and tourism resources – trails, fishing access and waterways.

Region 4: Grand Rapids

Participants' key topics included: over fertilization and subsequent contamination issues, water use, keeping Michigan competitive in the marketplace and funding for infrastructure improvements. Water quality concerns, specifically in Muskegon Lake, were of great import as well.

Participants noted that there is an opportunity to implement portions of the Water Strategy by reaching out to business organizations and promoting innovative technologies. A process is already in place to create a regional strategy to improve Muskegon Lake and Muskegon Port – a similar process could be used to implement other goals of the Water Strategy. Participants highlighted the importance of bringing in a diverse array of regional

partners. Another implementation opportunity that participants voiced was the creation of a strategy of bringing more place-based education to local classrooms.

Region 5: Saginaw

One of the key topics in this region was the alignment of governance and innovative technology, that is, making regulation flexible enough to allow for innovation especially in the wastewater treatment sector. The importance of innovative technology itself was also highlighted. Stormwater infrastructure funding was another key topic.

There is a great opportunity to further the goals of the Water Strategy by working with the "Blue Green Network." In this region, the participants also saw the opportunity for place-based education to help with the idea of connectedness and watershed education. There is also an opportunity to bring together regulators and universities to help implement some of the goals of the Water Strategy. A local work group, consisting of utility managers, drain commissioners and city planners, could be formed to get feedback on ways to implement the Water Strategy. The Saginaw Chippewa Tribe is willing to collaborate with another partner on a watershed management plan.

Region 6: Flint

Nutrient loading issues from agricultural practices is a key topic in this region, as well as water use and pharmaceutical contamination in wastewater. Participants also highlighted the importance of place making and smart growth.

One participant found that a good implementation opportunity would be to educate local officials regarding stormwater, recreation and the Water Strategy in general.

Region 7: St. Johns

Participants in this region were focused on water conservation and reuse, water quality monitoring and aquatic invasive species. The importance of a water based economy and the need to attract business was also a key topic.

Region 8: Kalamazoo

Water use and the commoditization of water were key topics in this region. Participants were concerned with the quantification of water withdrawals, wetland protection, and contamination cleanup.

One participant had a history of working on water trails in Michigan and looks forward to engaging with the Department of Natural Resources on the heritage trails and water trails.

Region 9: Ann Arbor

Participants in this region found that water quality improvement, wetland conservation, community education about contamination cleanup projects and education for local officials on watersheds are issues of great importance. The need for a stormwater infrastructure funding source, a stormwater utility, and additional funding for asset management were also discussed..

An opportunity for Strategy implementation could be hosting a local unit of government workshop to educate elected officials on the Water Strategy and water issues.

Region 10: Detroit

A big topic of concern in this region is keeping water affordable for users. Other topics were: charging gas companies and other users for groundwater use and stormwater infrastructure funding.

Implementation in this region would be best done thorough local community groups and business associations, the Michigan Sea Grant is an example of a group that could help implement. It was also noted that groups and associations that are already in existence should work together to implement the Water Strategy.

Community Conversations

The OGL also hosed six community conversations across the state. The community conversations were open to the public. The meetings were held in Marquette, Traverse City, Grand Rapids, Saginaw, Ann Arbor and Detroit.

The broad themes that arose from the community conversations are as follows:

- 1. A unified septic code for the State of Michigan is greatly needed.
- 2. Regulation needs to align with the needs of the community and continue to protect public trust resources.
- 3. More funding opportunities need to be made available to support implementation of recommendations in the Water Strategy, specifically for infrastructure improvements, to address emerging pollutants and to improve Michigan's trails.
- 4. Water affordability is a big issue in some areas of Michigan water should be a guaranteed human right.
- 5. The effects of water withdrawals should be monitored.
- 6. The pipelines, mines, leaking underground storage tanks and household sanitary waste contamination sources should be addressed across the state.

Marquette

A participant expressed concerns about the future of Michigan's water and the need to protect water resources, enforce regulations, and prevent pollution from a variety of activities including confined animal feeding operations (CAFOs), mining, movement of hydrocarbons in pipelines, leaking underground storage tanks and legacy contamination from industry. Concern for future needs for freshwater from other parts of the county and world and the potential of Great Lakes water diversions were also mentioned. Also raised was the observation that environmental pollution sometimes occurs in communities with higher poverty rates. Support was given for the recommendation of a statewide sanitary septic code and routine inspections of septic systems.

Traverse City

Participants asked questions about how the state works with partners across the Great Lakes region on water issues and to address threats to water resources from places outside of Michigan. A participant asked about whether the final Water Strategy would further address aquaculture. Participants also asked whether the MDEQ would have additional funding for local governments to implement the strategy. Other participants commented on current and future water use, specifically water withdrawals for hydraulic fracturing wells and bottled water and the potential for diversions of water in the future. Participants questioned how the strategy would address future threats like climate change and needs for water. Participants also commented on the need to balance different uses and needs for water.

Grand Rapids

A participant commented that the strategy relies on voluntary measures and needs to include rural land management strategies and mandatory measures particularly regarding phosphorus reduction in western Lake Erie. Participants mentioned that the strategy should better describe agency and funding integration in order for recommendations to be accomplished. A comment was made on the need for a statewide sanitary septic code. Fracking should be more fully addressed in the water strategy and the improvements to the water withdrawal assessment tool. A participated commented that the strategy should include reference to the relationship between tree loss and effects on water, noting reforestation was historically used in urban centers contributed to improve drinking water quality. A question was raised whether there was agency integration between the Clean Power Plan and the water strategy.

Saginaw

Participants commented on the need to address barriers to implementing recommendations including addressing regulations that conflict with philosophy of the water strategy and its ability to be implemented. Several participants asked how the strategy would be funded and identified a need for funding to support local implementation efforts. Participants questioned the durability of the strategy beyond the current administration. A participant noted that there are many efforts working on similar initiatives creating difficulty to know who is doing what and how to best connect efforts. Participants also commented that more people need to be aware of the water strategy and a DVD or video should be made available to the public to increase awareness. One

participant suggested that stronger action oriented language be used in the Strategy and its recommendations.

Ann Arbor

Several participants commented about the need to address the dioxin contaminated groundwater and risk to drinking water wells in the Ann Arbor area. Another participant commented on the need for more emphasis on climate change. Other participants asked questions about outreach, education and communication strategies and whether the Pure Michigan campaign could be used to engage people in stewardship of Michigan's water resources. Participants noted that local government should be more engaged and involved and suggested that industry be more engaged in water conservation particularly on their own property. Some questioned how the strategy would be sustained with changes in leadership and administrations and whether it was already being implemented.

Detroit

Many comments were made about high water rates, the need for affordable water, water as a human right for drinking and sanitation, and the importance of treated water for public health. Several comments were made about environmental justice issues pertaining to emergency management in Detroit, high water rates, and water shutoffs. A participant noted that sustainable funding is key to achieve goals such as sediment remediation and infrastructure investment and that state based funding that has historically been available, such as the Clean Michigan Initiative, is now declining. Several comments were made about the need to address stormwater, infrastructure, and sewer overflows that are contributing nutrients to water resources. More adaptive management and public trust doctrine principles should be incorporated in the strategy. Other participants commented about the need for waste recovery systems and innovation to address water challenges.

List of Regional Roundtable Meetings Attendees

Region 1

Vicki Schwab, Delta County Economic
Development Alliance
Kathy Reynolds, Greater Munising Bay
Partnership for Commerce
Dennis West, Northern Initiatives
Anne Shishkovsky Milne, Central Upper
Peninsula Planning and Development
Regional Commission
Tom Baldini, City Commissioner, Former
Chair International Joint Commission
Rob Beranek, Cliff Natural Resources
Steve Casey, Department of Environmental
Quality
John Madigan, Pictured Rocks Cruises

John Madigan, Pictured Rocks Cruises John Kivela, Senator Casperson's Office Sara Cambensy, City Commission Marquette Jen Johnson, Department of Natural Resources

Region 2

Senator Darwin Booher, Michigan Senate Nate Winkler, Conservation Resource Alliance Dan Behring, Portage Lake Watershed Mary Reed, Portage Lake Watershed Denny Blue, Great Lakes Small Harbor Coalition and Michigan Port Collaborative Joe Elliot, Grand Traverse Conservation District

Kim Pontius, Traverse Area Association of Realtors

Becky Ewing, Rotary Charities of Traverse City

Christine Crissman, Watershed Center Grand Traverse Bay

Glen Chown, Grand Traverse Regional Land Conservancy

Hans VanSumeren, Northwestern Michigan College

Region 3

Brad Jensen, Huron Pines Lydia Murray, Michigan Economic Development Corporation Grenetta Thomassey, Tip of the Mitt Watershed Council Kristen Daniels, Moran Iron Works Mark Copeland, Jay's Sporting Goods Joe Hefele, City of Rogers City Rick Deuell, Northeast Michigan Council of Governments Craig Cotterman, Denton Township Supervisor

Region 4 Dr. Haris Alibasic, City of Grand Rapids, **Energy and Sustainability** Elaine Sterrett Isely, West Michigan **Environmental Action Council** Gail Heffner, Calvin College Kathy Evans, West Michigan Shoreline Regional Development Council Mark Knudsen, Ottawa County Planning and Performance Improvement Tim Mroz, The Right Place, Inc. Kelly Goward, Macatawa Area Coordinating Council Mike Lund, City of Grand Rapids, **Environmental Services** Patty Birkholz, Michigan League of **Conservation Voters** Victoria Luthy, County of Muskegon Joe Bush, Ottawa County Water Resources Commission Jessica Vander Ark, West Michigan **Environmental Action Council** Colton Zysh, West Michigan Environmental Action Council Brian Gunderman, Department of Natural Resources

Brian Gunderman, Department of Natura Resources Bonnie Broadwater, Grand Valley Metropolitan Council Michael Staal, City of Grand Rapids, Environmental Services Sara Simmonds, Kent County Health

Sara Simmonds, Kent County Health
Department, Environmental Health Division
Roger Victoy, 88th District, Michigan House of
Representatives

Bonnie Gettys, Barry Community Foundation

Region 5

Jonathan Jarosz, Heart of the Lakes Carey Pauquette, Saginaw Chippewa Indian

Tribe of Michigan

Jane Fitzpatrick, East Michigan Council of Governments

Carl Osentoski, Huron & Sanilac Economic Development Corp.

Douglas Koop, Little Forks Conservancy Eileen Curtis, Bay Area Community Foundation

Dennis Zimmerman, Saginaw Bay Area of Concern

Sharon Mortensen, Midland Area Community Foundation

Tiffany Faro, Saginaw Bay Resource, Conservation and Development Council Joel Strasz, Bay County Health Department Mike Kelly, Saginaw Bay Watershed Initiative Network

David Karpovich, Saginaw Valley State University

Russ Beaubien, Spicer Group

Pete Little, Gratiot County Parks and

Recreation

Steven Smock, Michigan Sugar

Ryan Carley, Bay Area Chamber of Commerce Bill Wright, Partnership for the Saginaw Bay Watershed

Laura Ogar, Bay County Environmental Affairs and Community Development

Region 6

Rebecca Fedewa, Flint River Watershed Coalition

Amy McMillian, Genesee County Parks & Recreation

Kirsten Lyons, Friends of the St. Clair River Janet Van De Winkle, Flint River Corridor Alliance

Patty Troy, Flint River Corridor Alliance Sam Passmore, C.S. Mott Foundation

Region 7

Laura Campbell, Michigan Farm Bureau Julie Stoneman, Heart of the Lakes Meghan Swain, Michigan Association of Local Public Health Departments

Rob Collier, Council of Michigan Foundations Mike Jones, Michigan State University AgBioResearch

Mark Seamon, Michigan Soybean Promotion Committee

Brad Garmon, Michigan Environmental Council

Liesl Eichler Clark, 5 Lakes Energy LLC Tim Boring, Michigan Agri-Business Association

Jerry Harte, Michigan Water Environment Association

Regina Young, Barry-Eaton Health

Department

Gil Pezza, Michigan Economic Development Corporation

Susan Pigg, Tri-County Regional Planning Commission

Ashley Hale, Kuntzsch Solutions

Region 8

Tiffany Welsh

Richard Beardslee, City of Battle Creek

Perry Hart, City of Battle Creek

Christine Spitzley, Tri-County Regional

Planning Commission

Robert Whitesides, Kalamazoo River

Watershed Council

Dave Lemburg, Western Michigan University Steve Hamilton, Kalamazoo River Watershed Council

Teruyuki Ueyama, Michigan Sister State Program

Dave Foerster, Two Rivers Coalition

Jay Wesley, Department of Natural Resources

Marcy Colclough, Southwest Michigan

Planning Commission

Al Gemrich, Southwest Michigan Planning Commission

Cathy Knapp, Southwest Michigan First Peter Terlouw, Southwest Michigan Land Conservancy

Gil Pezza, Michigan Economic Development Corporation

Ed Garner, Muskegon Area First Derek Nofz, Southwest Michigan First

Region 9

Bryan Burroughs, Michigan Trout Unlimited Rich Weirich, Frenchtown Charter Township Elizabeth Riggs, Huron River Watershed Council

Grant Bauman, Region 2 Planning

Commission

Hunter Jackson

Cheri Meyer, Department of Environmental Ouality

Richard Micka, Commission on Environment, City of Monroe

Remy Long, Legacy Land Conservancy Chris Affeldt, Department of Environmental Ouality

Steve May, Lenawee County Drain

Commissioner

Amy Torres, Jackson County Enterprise

Group

Rhonda Wuycheck, Department of

Environmental Quality

Keith McCormack, Hubbell, Roth and Clark

Region 10

Jay Richardson, Sustainable Water Works Representative Bradford Jacobsen, Michigan House of Representatives Bryan Hogle, The Kresge Foundation

Representative Kurt Heise, Michigan House of

Representatives

Lynne Seymour, Macomb County Public

Works

Steve Cole, Great Lakes Commission

Michelle Selzer, Department of

Environmental Quality

Evan Pratt, Washtenaw County Water

Resources Commissioner

Jim Nash, Oakland County Water Resources

Commissioner

Erma Leaphant, Sierra Club

Mary Bohling, Michigan Sea Grant

Sam Molnar, Great Lakes Commission

Jason Puscas, Detroit Regional Chamber

Anne Vaara, Clinton River Watershed Council

Aimee LaLonde-Norman, Friends of the

Rouge

Devan R., Southeast Michigan Council of

Governments

Chuck Hersey, Public Sector Consultants

Jodee Raines, Fred A. and Barbara M. Erb

Family Foundation

Khalil Ligon, Alliance for the Great Lakes

Ray Watts, Representative Howrylak's Office

Community Conversation Participants

Saginaw

Charles B. Anler

Mike Weiler, Saginaw Bay Coastal Initiative

Ernie Kaygier, Bay County

Frank Starkweather, Saginaw Bay Water Trail

Gary Hadder, Saginaw Bay Water Trail

Rick Finn, City of Bay City

John Hall, Reporter- WSGW Radio

Katy Hintzen, Michigan Sea Grant

Detroit

Khalil Ligon, Alliance for the Great Lakes

Trent Chapman

Fontina Dozier

Danielle Conroyd, IHM Sisters River Raisin

Institute

Charley Voch, Great Lakes Detroit

Tawana Petty, People's Water Board Coalition Jerry Roszka, Windsor Essex County Canoe

Club

Tyeisha Hodges, Sierra Club

Margaret Weber, Zero Waste Detroit

Jeff Klein, Classic Components Corporation/

Detroit Farms/ Gardeix

Patrick Liumpston, Michigan State University

Extension

Erin Morey, Metro Matters

Kibibi Blount-Dora, Detroit Food Policy

Counci

Mary Bohling, Michigan Sea Grant

Alan VanKerckhove, Friends of the Rouge

River

Peggy VanKerckhove

Audrey Zarb, Wayne State University/

Collaborative Research for Urban Waters

Cynthia Tanner, Detroit Public TV

Mohsen Sadatiyan, Wayne State University

Peter J. Benz, Friends of the Detroit River

Stephen Boyle, March Against Monsanto

Brian Kelley, Michigan Clean Marina Ralph Leach, Ralph Leach Group

Jodee Raines, Fred A. and Barbara M. Erb

Family Foundation

R. Burns, Friends of the Detroit River

Rick Hobrla, Office of the Great Lakes

Laurie Campbell, Great Lakes Education

Program

Lori Hutton

George Hutton

Sandra Turner Handy, Michigan

Environmental Council

Donna Walker, Sierra Club

Eric Douglas, Detroit Climate Action

John W. Smith, *Michigan 21st Century*

Geography author

Fred Levantrosser

Ankita Mandelia, MSU Sea Grant/

International Joint Commission

Vito Rosolino, U.S. Green Building Council

Detroit Regional Chapter

Michelle Selzer, Office of the Great Lakes

Randy Block, Michigan Unitarian Universalist

Social Justice Network

Juanita R. Jones, JRJ Consulting, LLC/ Energy

Choice Now

Erma Leaphart, Sierra Club

Travise Russellt, Sierra Club

Melissa Damaschka, Sierra Club

Margi Armstrong, Clean Water Action

Genevieve Nowak, Belle Isle Conservancy

Aimee LaLonde-Norman, Friends of the

Rouge River

Claire Huttenlocher, Metro Matters

Tricia Blicharski, Friends of the Detroit River

Sara Huetteman, Department of Natural

Resources Explorer Program

Traven Michaels, Food and Water Watch

Chris Cynar, Sustainable Water Works

Molly Cunningham, UChicago

T. Kellv

Gibran Washington, EcoWorks-Youth Energy

Squad

John Glover, Tech "C"

Cheryl Smith, U.S. Green Building Council

Detroit Regional Chapter

Sarah Cook, Michigan Science Center

Russ Bellant, Helco Block Club

Bob Mattly, Parjanz

Tom Barrow, Detroit Future City

Sheri Pardee, Sierra Club

Lynn Williams

Cora Kendnik, Henri Piper Block Club

Nichole Rice

Renee Y. Wallace, Doers Consulting Alliance

Carol J. Miller, Wayne State University

Allison Voglesong

Sal Stable, Stormwater Recharge Systems

Ann Arbor

Mitch Adelman, Department of

Environmental Quality

Kevin Lund, Department of Environmental

Ouality

Evan Pratt, Washtenaw County Water

Resources Commissioner

Kelly Serfling, University of Michigan School

of Public Health

Enz Harrington

Anita Harrington

Vince Caruso, Allen's Creek Watershed Group

Shavna Petit, Michigan State

University/Communication Workers of

America/ Office of Representative Gretchen

Driskell

Drew Youngedyke, Michigan United

Conservation Club

Don Reef, Kayak Michigan Creeks

Barb Aylesworth, Institute of Water Research

Laura Davison

Elizabeth Thompson

Miriam Kirscht

Peter Johnson, Conference of Great Lakes and

St. Lawrence Governors and Premiers

David Naftzger, Conference of Great Lakes

and St. Lawrence Governors and Premiers

Tom Weaver, United States Geological Survey

Michigan, Web Coverage Services

Ralph Haefner, United States Geological

Survey Michigan, Web Coverage Services

Steven O'Neill, Communication Workers of

America

Harry Freedman, Communication Workers of America Tim Eder, Great Lakes Commission Richard G. Micka, Commission on the Environment-Monroe Steve Cole, Great Lakes Commission

Marquette

Patrick L. Jacuzzo, Marquette County Health Department Sara E. Culver

Traverse City

Steve Largent, Adams Chapter Trout
Unlimited
Whitney Waara, Land Information Access
Association
Caitlin Nagler, Michigan League of
Conservation Voters
Frank Simvins, Adams Chapter Trout
Unlimited
Jeff Nelson, Michigan League of Conservation
Voters
Hans VanSumoren, Northwestern Michigan
College
TJ Andrews, Watershed Center Grand
Traverse Bay
Jack Cotrone, Watershed Center Grand
Traverse Bay

Grand Rapids

Peggy French, Allegan County Health
Department
Randy Rapp, Allegan County Health
Department
Ron Porritt
Chris Affeldt, Department of Environmental
Quality
Matt Preissor, Office of the Great Lakes
Gail Philbin, Sierra Club
Michael Staal, City of Grand Rapids
Garret Ellison, Grand Rapids Press